
Bull. Mus. natn. Hist, nat., Paris, 4e sér., 12, 1990,

section A, n° 2 : 349-363.

Four new species of Condylocardiidae

from Cape Verde Islands

by Carmen Salas and Emilio Rolan

Abstract. — Four new species of the family Condylocardiidae (Bivalvia) from Cape Verde Islands
are described : Condylocardia bravensis n. sp., Condylocardia tridacniformis n. sp., Condylocardia
carditoides n. sp. and Condylocardia verdensis n. sp. The four species are endemic to the archipelago and
have been found in sand bottom with shell debris, from 1 to about 20 m depth. Incubating larvae have
been observed in C. bravensis.

Résumé. — Quatre espèces nouvelles de la famille Condylocardiidae (Bivalvia) sont décrites des îles
du Cap Vert : Condylocardia bravensis n. sp., Condylocardia tridacniformis n. sp., Condylocardia
carditoides n. sp. et Condylocardia verdensis n. sp. Ces quatre espèces sont endémiques de l’archipel et ont
été trouvées dans du sable coquillier, entre 1 et 20 m de profondeur. L’incubation des larves a été observée
chez C. bravensis.

C. Salas, Dept. Biologia Animal, Facultad de Ciencias, Universidad de Malaga, E-29071 Malaga, Spain.

E. Rolân, Canovas del Castillo, 22-5°F, E-36202 Vigo (Pontevedra), Spain.

The family Condylocardiidae was defined by Bernard (1897) to include very small to

minute bivalves, believed to represent neotenic stages. Their protoconchs are rather large in

relation to shell size, and the larvae are incubated in all species where development is known.

This family is mostly distributed in the Indopacific and Australian areas with many

genera and species. There are also a few species in America (Panamic and Caribbean region).

In the tropical West African area only two species of Condylocardiidae are referred to in the

literature : Carditopsis dartevellei Nicklès, 1952 and Cuna gambiensis Nicklès, 1955 ; the former

as a subfossil from the Marine Quaternary of Port-Gentil, Gabon. In the Cape Verde Islands,

Condylocardiidae had not been found by the numerous expeditions carried out there

(Rochebrune, 1881; Cosel, 1982a, 19826).

Recently, four species of Condylocardiidae, all belonging to Condylocardia, have been

found by the second author on the archipelago. They could not be identified with existing

species and are described here as new.

Abbreviations used in the text

BMNH : British Museum (Natural History), London, (now : Natural History Museum).
MNHN : Muséum national d’Histoire naturelle, Paris.
MNCN : Museo Nacional de Ciencias Naturales, Madrid.
IICT : Instituto de Investigaçâo Cientifica Tropical (Centro de Zoologia), Libon.

- 350 —

Condylocardia bravensis n. sp.

Type material : Holotype MNHN (2.0 mm length x 1.8 mm high), living specimen. Paratypes : 4
shells in MNHN ; 2 shells in MNCN ; 2 shells in IICT and 2 shells in BMNH. All type material is from
Brava (no precise locality).

Type locality : Brava, Cape Verde Islands.

Description

Shell from 1.8-2 mm long, oval-subtrigonal, slightly longer than high, rather inflated,

thick and solid. Beaks opisthogyrate, posterior to the vertical midline. Surface with 8-10

broad, low, rounded radial ribs, the central ones (1 to 3) usually not reaching the protoconch

rim. There are also very fine, close-set, regular concentric striae over the whole surface of the

teleoconch. Lunule and escutcheon large and well defined. Protoconch prominent, saucer¬

shaped, with fine, irregular radial striae and marked rim. Periostracum very thin, dull, pale

yellowish to nearly colourless, persistent mostly between the concentric striae. Inner margin

weakly denticulate according to the exterior sculpture. Ligament entirely internal, in rounded

and about central resilium.

Hinge broad, with spondyliform hinge margin. Right valve with three cardinals ; the two

anteriors are divergent, joined proximally and reaching distally the lower margin of the

cardinal area; the posterior cardinal is short and trigonal, not reaching the lower margin ; one

anterior and one posterior lateral, the anterior stronger. Left valve with three cardinals, the

anterior prominent, oblique, not reaching the upper margin of the cardinal area and distally

pointing to the lateral ; second cardinal short and trigonal, not reaching the lower margin of

the hinge; posterior cardinal elongate, pointing vertically; one anterior and one stronger

posterior lateral.

Two suboval adductor muscle scars, about equal in size, beneath the distal part of lateral

teeth. Palliai line entire.

Outside dull whitish to cream, inside white.

Distribution : Known from Brava, Sâo Tiago and Sal.

Material examined : Brava : The type material; 6 other lots (3 from Furna, 8m, 3 without
precision) with 61 specimens and shells and 22 valves. Ilha do Sal : 2 lots (1 from Mordeira and 1 without
precision) with 9 shells and 2 valves. Sào Tiago : 2 lots (1 from Praia Baixa and 1 without precision) with
36 shells and 7 valves.

Biotope : In sand with shell debris, in shallow water (5-8 m), not common.

Derivatio nominis : The species is named after the island of Brava.

Remarks

Five larvae in protoconch stage were found inside one specimen confirming that this

species is incubatory. In C. digueti Lamy, 1916 from Baja California (specimens examined in

- 351 —

MNHN), which shows a superficial resemblance, all ribs (about 10) develop from the rim of

the protoconch.

Condylocardia tridacniformis n. sp.

Type material : Holotype MNHN (1.7 mm length x 1.3 mm high), living specimen. Paratypes : 2

shells in MNHN from Boavista (Sal Rei, 6 m); 2 shells in MNCN from Sal.

Type locality : Sal Rei, Boavista, Cape Verde Islands; in sand from 6m depth.

Description

Shell very small, from 2.0-2.9mm long, longer than high, thick and solid, very inflated,

resembling a minute Tridacna. Outline oval-subtrigonal (young specimens) to somewhat

rostrate posteriorly (adult specimens), the right valve always more rostrate. Beaks slightly

opisthogyrate, about in the middle in juvenile specimens, in adults in front of the vertical

midline. Surface with 9 widely spaced, strong and very prominent radial ribs which are crossed

by concentric striae, forming small knobs and incisions on the radial ribs, especially on the

marginal part of the valves. Lunule and escutcheon large, broad and deep, but with ill-defined

edges. Protoconch small but prominent, with well-defined rim. Periostracum very thin, pale

yellowish to colourless, persistent only near the margins. Inner margin strongly denticulate

according to the external ribs. Ligament entirely internal, resilium somewhat rounded.

Hinge broad, with spondyliform hinge margin. Right valve with three cardinals ; the two

anteriors are divergent, joined proximally and reaching distally the lower margin of the

cardinal area; posterior cardinal short and trigonal, not reaching the lower margin; one

anterior and one posterior lateral, the anterior much stronger. Left valve with three cardinals,

the anterior prominent, oblique, hardly reaching proximally the upper margin of the cardinal

area and distally pointing to the lateral ; the second cardinal short and trigonal, not reaching

the lower margin ; the posterior cardinal large and prominent, pointing vertically ; one anterior

and one much stronger posterior lateral.

Two subtrapezoidal adductor muscle scars, about equal in size, beneath the distal part of

the lateral teeth. Palliai line entire.

Outside cream, pale brownish on the posterior third of the valve. Inside white, with

external colouration showing through.

Distribution : Known from Sào Tiago, Boavista, Sal and Sâo Vicente.

Material examined : Boavista : the type material and 11 other lots (3 from Baia Teodora, 5-6 m; 4
from Derrubado, 2-3 m; 3 from Sal Rei, 6 m and 1 without precision) with 25 specimens and shells and 54
valves. Ilha do Sal : 2 paratypes; 4 other lots (2 from Mordeira, 3-5m; 1 from R. Junco, 1 m and 1
without precision) with 21 specimens and shells and 18 valves. Sâo Tiago : 4 lots (2 from Tarrafal, 2-3 m ;
1 from Praia Baixa 3 m and 2 without precision) with 21 specimens and shells and 38 valves. Sào Vicente :
1 lot (Porto Mindelo 20 m) with 1 shell and 1 valve.

Biotope : In sand with shell debris, from 1 to about 20 m, not uncommon.

Derivatio nominis : The species name reflects the similarity in outline to a minute Tridacna.

— 352 —

Remarks

This species is in outline, size and rib number close to C. hippopus (Môrch, 1861) from the

Pacific coast of Costa Rica and Panama, however, in C. tridacniformis, the radial ribs bear

small knobs and incisions, whereas in C. hippopus they are less sculptured (according to the

illustrations in Keen, 1971), the antero-dorsal corner of C. hippopus is more attenuated than

that of C. tridacniformis.

Condylocardia carditoides n. sp.

Type material : Holotype MNHN (1.4 mm length x 1.2 mm high), living specimen. Paratypes : 1
shell in MNCN from Sâo Vicente; 2 shells in MNHN from Sâo Tiago.

Type locality : Regona, Sal, Cape Verde Islands; 5m, in sand.

Description

Shell minute, 1.0-1.8 mm long, oval-subtrigonal, longer than high, inflated, thick and

solid. Beaks slightly opisthogyrate and slightly behind the vertical midline. Surface with 11 to

14 strong, rounded, radial ribs bearing more or less prominent knobs or scales. Interspaces

narrow but clear, with very fine, concentric lamellae. Lunule and escutcheon large and broad,

delimited by the first or last radial rib. Protoconch rounded, quite large, rim present but not

very prominent. Periostracum very thin, nearly colourless and persistent only in the interspaces

between the radial ribs on the marginal part of the valves. Inner margin strongly denticulate

according to the exterior ribs. Internal ligament small, resilium rounded.

Hinge rather narrow, with spondyliform hinge margin. Right valve with two cardinals;

the anterior large, prominent, reaching distally the lower margin of the cardinal area and

pointing to the lateral ; the posterior cardinal very small, short and trigonal, not reaching the

lower margin; one anterior and one posterior lateral, the anterior somewhat stronger. Left

valve with two cardinals, the anterior very small, short and trigonal, not reaching the lower

margin of the cardinal area; the posterior large and prominent, reaching distally the lower

margin of the cardinal area and pointing to the lateral; one anterior and one somewhat

stronger posterior lateral.

Two suboval adductor muscle scars of about equal size beneath the distal part of the

lateral teeth. Palliai line entire.

Outside dirty whitish, with white protoconch. Inside white.

Distribution : Found in Sâo Vicente, Sâo Tiago and Sal.

Material examined : Sâo Vicente : 6 lots (Porto Mindelo, 8-25 m) with 2 shells (1 of paratype) and
21 valves. Ilha do Sal : 1 lot (Regona, 5m) with 1 specimen (holotype) and 1 valve; 1 lot from R. Junco,
with 1 valve and 1 lot without precision, with 2 valves. Sâo Tiago : 1 lot without precision, with 1 shell
(paratype) and 4 valves.

Biotope : In mixed sand with shell debris, from 1 to 20 m, not common.

Derivatio nominis : The name reflects the external resembling of the new species with a juvenile
Cardita or Carditopsis.

— 353 —

Remarks

Condylocardia floridensis (Pilsbry and Olsson, 1946) from the Caribbean is very similar,

but differs in having narrower tubercles on the ribs. The single stronger cardinal tooth in C.

carditoides is considered equivalent to the two divergent cardinals in the other species

described herein. This species appears to be the most extremely neotenic of the Cape Verde

Islands Condylocardiidae.

Condylocardia verdensis n. sp.

Type material : Holotype MNHN (1.2 mm length x 1.1 mm high), living specimen. Paratypes : 3

shells in MNHN ; 1 shell in MNCN, all from Ilha do Sal.

Type locality : Regona, Sal, Cape Verde Islands ; 5 m, in sand.

Description

Shell minute, 1.0-1.4 mm long, subtrigonal, slightly longer than hight, inflated, thick and

solid. Beaks slightly behind the vertical midline. Surface with 8-11 broad, rounded, rather low,

radial ribs with narrow interspaces and with dense, narrow, slightly irregular, concentric

lamellae which cover the whole surface of the teleoconch and which cross the radial ribs in

slight constrictions. Lunule and escutcheon large, with ill-defined delimitations, formed by the

first and last radial rib. Protoconch very large in relation to the adult valve, prominent and

acute, with dense, weak, somewhat irregular radial ribs, some bifurcating. Rim well defined.

Periostracum extremely thin and colourless. Inner margin broadly denticulate according to the

external ribs. Internal ligament small, resilium rounded.

Hinge broad, with spondyliform hinge margin. Right valve with three cardinals; the two

anteriors fused proximally to form a hook and reaching distally the lower margin of the

cardinal area; posterior cardinal short and trigonal, not reaching the lower margin; one

anterior and one posterior lateral, the anterior stronger. Left valve with three cardinals, the

anterior prominent, oblique, proximally hardly reaching the upper margin of the cardinal area

and distally pointing to the lateral ; second cardinal short and trigonal, not reaching the lower

margin ; posterior cardinal large and prominent, pointing almost vertically ; one anterior and

one stronger posterior lateral.

Two subtrigonal adductor muscle scars of about equal size, beneath the distal part of the

lateral teeth. Palliai line entire.

Outside white, white with brownish umbonal region or enterely brown to reddish brown.

Inside white to brownish.

Distribution : Known from Sâo Vicente, Sal, Sta. Luzia, Sâo Tiago and Boavista.

Material examined : Ilha do Sal : The holotype, 4 other shells and 4 other valves from the same lot ;
4 lots(2 from Mordeira, 1 from R. Junco and 1 without precision) with 6 shells (2 for paratypes) and 3
valves. Boavista : 6 lots (3 from Derrubado, 2-3 m; I from Sal Rei; 1 from Palmeira and 1 without

- 354 —

precision) with 6 shells and 9 valves. Sào Tiago : 2 lots with 4 shells and 1 valve. Santa Luzia : 1 lot (Praia
Francisa, 1 m) with 1 shell and 1 valve. Sào Vicente : 2 lots (Porto Mindelo) with 7 shells and 7 valves.

Biotope : In sand, in l-20m, not common.

Derivatio nominis : The name refers to the Cape Verde Islands, where this species is endemic.

Remarks

This species is close to C. bravensis, however, it is smaller, shorter, and all ribs develop

from the rim of the protoconch. C. digueti Lamy, 1916 (Baja California) is larger, with a

colourless shell and a less prominent protoconch. Carditella smithi Dali, 1896, from Bermuda,

— most probably also a Condylocardia — has more ribs (10-13) and a less pronounced

protoconch rim (cf. figure in Waller, 1973 : fig. 18).

Acknowledgements

The authors are grateful to Philippe Bouchet (MNHN, Paris) for the facility given to use the
Museum equipment and collections. We are indebted to Rudo von Cosel (ORSTOM) and Serge Gofas

(MNHN) for help and valuable discussion during the production of this manuscript.

LITERATURE CITED

Bernard, F., [1896] 1987. — Etudes comparatives sur la coquille des Lamellibranches, Condylocardia,
type nouveau de Lamellibranches. J. Conch., Paris, 44 (3) : 169-207, 1 pi.

Cosel, R. von, 1982a. - Ergebnisse deutsch-portugiesischer Sammelreisen auf den Kapverdischen Inseln
(Repüblica do Cabo Verde). Vorlaufige Liste der marinen Mollusken. Courier Forsch. Inst.
Senckenberg, 52 : 15-25.

19826. — Marine Mollusken der Kapverdischen Inseln. Übersicht mit zoogeographischen
Anmerkungen. Courier Forsch. Inst. Senckenberg, 52 : 35-76.

Dall, W. H., 1896. — The Mollusks and Brachiopods of the Bahama expedition of the State University
of Iowa. Nat. Hist. Bull. State Univ. Iowa, 4 (1) : 12-27, 1 pi.

1903. — Contributions to the Tertiary fauna of Florida. Part 6 : concluding the work. Trans.

Wagner free Inst. Sci., Philad., 3 (6) : 1219-1654.

Keen, A. M., 1971. Sea Shells of Tropical West America. Stanford University Press, Stanford,

California, 2nd ed., 750 p.

Nicklès, M., 1952. - Mollusques du Quaternaire marin de Port-Gentil (Gabon). Bull. Dir. Mines Géol.
Afr. équat. fr., 5 : 76-101.

1955. — Scaphopodes et Lamellibranches récoltés dans l’Ouest Africain. Atlantide Rep., 3 : 93-230.

Pilsbry, H. A., and A. A. Olsson, 1946. — Condylocardia in Florida and Middle America. Nautilus, 60
(1) : 6-7, pl. 1.

Rochebrune, A. T., 1881. — Matériaux pour la Faune de l’Archipel du Cap Vert. Nouv. Archs Mus. Hist,

nat., Paris, 2e sér., 4 : 215-340, 3 pis.

Waller, T. R., 1973. The habits and habitats of some Bermudian marine mollusks. Nautilus, 87 : 31-

52.

— 356 —

Fig. 1-8. — Condylocardia bravenis n. sp. (all MNF1N)

1 — Paratype, exterior of right valve. Island of Brava (actual length 1.7 mm).
2 — Holotype, exterior of left valve (actual length 2.0 mm).
3 — Paratype, interior of right valve (actual length 1.8 mm).
4 — Paratype, interior of left valve (actual length 2.0 mm).
5 — Protoconch.
6 — Incubating larval shell. Baia de Furna, Brava (actual length 0.33 mm).
7 — Cardinal area of right valve fig. 3.
8 — Cardinal area of left valve fig. 4.

(All scale bars are 100 (im.)

— 358 -

Fig. 9-16. — Condylocardia tridacniformis n. sp. (all MNHN)

9 — Holotype, exterior of right valve. Sal Rei, Boavista (actual length 1.7 mm).
10 — Holotype, exterior of left valve.
11 — Paratype, interior of right valve (actual length 1.4mm).
12 — Paratype, interior of left valve (actual length 1.5 mm).
13 — Protoconch.
14 — Cardinal area of a left valve.
15 — Cardinal area of right valve fig. 11.
16 — Cardinal area of left valve fig. 12.

(All scale bars are 100 (im.)

— 360

Fig. 17-24. — Condylocardia carditoides n. sp. (all MNHN)

17 — Holotype, exterior of left valve. Regona, Sal (actual length 1.7 mm).
18 — Paratype, exterior of left valve. Sâo Tiago (actual length 1.4 mm).
19 — Paratype, interior of right valve. Sâo Tiago (actual length 1.4 mm).
20 — Paratype, interior of left valve. Sâo Tiago (actual length 1.5 mm).
21 — Protoconch of specimen fig. 18.
22 — Hinge of right valve fig. 19.
23 — Hinge of left valve fig. 20.
24 — Cardinal area of right valve fig. 19.

(All scale bars are 100 |xm.)

362 -

Fig. 25-32. — Condylocardia verdensis n. sp. (all MNHN)

25 — Holotype, exterior of left valve. Regona, Sal (actual length 1.2 mm).
26 — Paratype, exterior of left valve. Sal (actual length 1.2 mm).
27 — Paratype, interior of right valve (actual length 1.3 mm).
28 — Paratype, interior of left valve (actual length 1.3 mm).
29 — Protoconch of a left valve.
30 — Cardinal area of a right valve.
31 — Cardinal area of a left valve.
32 — Cardinal area of left valve fig. 28.

(All scale bars are 100 jrm.)

